OMI Validation Needs Mark Kroon – KNMI (on behalf of the OMI validation team) Aura Science Team Meeting Aura Validation Working Group Pasadena, CA, USA 01 October 2007 # **OMI Validation Priorities** ## Nitrogen Dioxide (NO2) - Air quality, emission estimates, sparse correlative data ## Ozone (O3) Air quality, human health hazard, ozone (hole) recovery, remaining retrieval challenges (tot-O3C, trop-O3C) ### Aerosols - Air quality, retrieval challenges, physics of aerosols ## Sulphur Dioxide (SO2) - Air quality, emission estimates, aviation warning ## Clouds - Influence to (tropospheric) trace gas retrievals - "Minor" trace gases (Bro, OCIO, HCHO, CHO-CHO) - Shortage of correlative data in general # **GOME** tropospheric NO₂ intercomparison Why such differences? Who is right? Van Noije et al., ACP, 2006 ## The 3 steps to tropospheric NO₂ VCDs STEP 1: DOAS → NO₂ SCD ### STEP 2: Remove the stratospheric part → tropospheric NO₂ (TSCD) ### STEP 3: Convert TSCD into tropospheric VCD_{NO2} $$VCD_{NO_2} = \frac{TSCD}{AMF}$$ ## **Examples of solutions currently in use** | Property | Current treatment in AMF calculation | Groups | |---|---|--| | Surface albedo | - GOME/TOMS data base | All groups | | Cloud fraction
and cloud top
height | Screening based on cloud fraction Explicit correction using IPA and accounting for ghost column | - Bremen, Heid
- KNMI, NASA,
SAO | | NO ₂ profiles | ScenariosMonthly mean profiles (MOZART)Daily profiles (GEOS-CHEM)Daily profiles (TM4) | Heid, NASABremenSAOKNMI | | Aerosols | NeglectedScenarios (Lowtran)Implicitly corrected by cloud treatmentComplex aerosol model | HeidBremenKNMI, NASASAO | # Nitrogen Dioxide (1) ## **Retrieval Challenges** - Most retrievals calculate same Slant Column Density - Air Mass Factor calculation differs by research group - Different versions of column NO2 and trop. NO2 (level 1B publ.) ## Need for validating retrieval input and satellite output data - NO2 profiles in polluted regions, NO2 diurnal cycle - Cloud fraction and cloud height (related issue) - Total / tropospheric NO2 columns in polluted regions ## **Campaigns versus Networks** - DANDELIONS-1 and 2 have proven relevance of observations - Need for network in polluted regions providing continuity ## Ground-based NO₂ measuring instruments **Chemiluminescent** NO_x analyzer **DOAS, LIF, TILDAS, LIDAR** (research grade instruments) # Molybdenum converter - ► Commonly used instrument - ► Specific to NO - ▶ Indirect measurement of NO₂ - Significant interference from other reactive nitrogen compounds Photolytic converter - ► Specific to NO₂ - Some interference from HONO - ▶ Not widely available # Interference in molybdenum converter analyzer | Compounds | Conversion efficiency | Experiments | |---|-----------------------------|--------------------------------| | NO ₂ , ethylnitrate (C2H5NO3) | ~ 100% | Winer et al., 1974 | | PAN (Peroxyacytyl nitrate) | 92% | Winer et al., 1974 | | HNO ₃ , PAN, n-propyl nitrate, n-butyl nitrate | ≥98% | Grosjean and
Harrison, 1985 | | Ammonia, gas phase olefins, particulate nitrate | No significant interference | Dunlea et al., 2007 | Difficult issue: Loss of HNO₃ on stainless steel of inlet Difficult to quantify the conversion efficiency # Nitrogen Dioxide (2) #### **Ground Truth** - Molybdenum systems measure more than NO2 - Most NO2 specific systems are "research grade" - NO2 lidar systems are expensive ## "A Brewer/Dobson"-like network for NO2 - Reference network of observations providing continuity - SAOZ/DOAS network at sunrise and sunset insufficient (model) - Pandora, direct sun, (mini)MAX-DOAS, in-situ, Double Brewer # **Total Ozone Column** - OMI retrievals at high SZA remain challenging (e.g. OMI-TOMS) - Same holds for ground based observations (e.g. single Brewer) - SAUNA-I and SAUNA-II may provide answers - If not sufficient a SAUNA –III is needed - Cloud height influence identified (climatology vs O2-O2) - Need for analysis TC-4 data (lidar, CAFS) - If not sufficient need for more campaign data # **Tropospheric Ozone Column** ## **Strong interest from Air Quality perspective** - Air quality constituent, respiratory illnesses - Obtained from OMI-MLS and other techniques (e.g. Schoeberl) - \sim 10% of total column, 1%*300DU=3DU=10% of trop ### **Campaigns versus Networks** - Aircraft in-situ/remote sensing in polluted regions - (tethered) Balloons and Ozone lidars in polluted regions - Ground truth with (mini) MAX-DOAS # **Aerosols** #### **Retrieval Issues** - Retrievals use auxiliary data (surface albedo, aerosol microphysical properties, wind speed, etc.) - Retrievals themselves are accurate (χ 2), outcome does not correlate well with Aeronet or Sat-Sat (MODIS, PARASOL) ### Validation of auxiliary data - Aerosol microphysical properties, global distributions of aerosols (e.g. type), layer altitudes, transport - Airborne campaigns flying PALMS-like systems (e.g. type) ## **Results of OMAERO-MODIS Comparisons** 1-21 June 2006 ### Oceans worldwide No sunglint **ALL** collocations (regardless of OMI/MODIS coverage and MODIS QA) Only pixels completely covered by sufficiently cloud-free and quality-assured MODIS pixels Good agreement with quality-assured MODIS AOT ## **AERONET Comparison Examples – 2005** ### MD Science Center ### OMAERO tends to overestimate over land Lat: 39.3 deg Lon: -76.6 deg Alt: 15.0 m - Weakly absorbing - Biomass burning - Desert dust r = 0.88 # Sulphur Dioxide (SO2) #### **Retrieval issues** Depends on height of layer, profile and aerosols ### In situ SO2 observations from aircraft - near volcanoes for plume characterization - areas of high SO2 pollution (China, East Europe) - Importance of aircraft profiling of SO2 in PBL - simultaneous measurements of aerosol type (dust vs sulfate or soot) and SO2 profiles. ### **Ground based column SO2 measurements** - double Brewer instruments (not single Brewers) - (MAX)-DOAS type systems - need for advanced Brewer SO2 algorithm First validation during EAST-AIRE regional experiment over NE China in April 2005. SO₂ observations from instrumented aircraft flights are compared with OMI SO₂ maps. # **Clouds** #### **Clouds and Retrievals** - Cloud height (UV-VIS-IR) and Cloud fraction (model dep.) - Both influence trace gas retrievals, particularly tropospheric column estimates but also total ozone column (e.g. OMI-TOMS) #### **Validation** - Sat-Sat is upcoming (e.g. MODIS, Parasol, CloudSat, Calipso) - TC-4 data will help to validate / evaluate OMI data - Ground radar/lidar for PBL and cloud height ## Collection 3 Retrievals: Outlook - Standard Data Products: HCHO, BrO, HCHO - Check with validation sources - Fine-tune fitting window - Optimize smoothing - Take a closer look at Spatial Zoom Da - Science Data Products: C - Glyoxal: migration to C - et, but we keep looking Iodine Monoxide: - Time Fram - products: Delivery of new version 1.1.0 in time for er to L1b Collection 3 to forward (Summer 2007) - and complete reprocessing with v1.1.0 - Science data products: Migration will proceed in parallel with update of standard products